Projections of precipitation extremes, tropical cyclones, extratropical cyclones and blockings #### Akio KITOH Meteorological Research Institute, Tsukuba, Japan - · application of high-resolution model for future climate projections - · multi-decades integrations needed - poster by H. Murakami tomorrow on hurricane changes # Projection of the Change in Weather Extremes Using Super-High-Resolution Atmospheric Models in the KAKUSHIN Program Akio Kitoh (MRI/JMA), Shoji Kusunoki (MRI/JMA), Eiichi Nakakita (DPRI/Kyoto-Uniy.), Kuniyoshi Takeuchi (ICHARM/PWRI) and Hiroki Kondo (AESTO) with the project team ## MRI/JMA Atmospheric GCM - JMA: Operational global NWP model from Nov 2007 - · MRI: Next generation climate model - Based on operational JMA-GSM - · Resolution: TL959 (20km) with 60 layers (0.4 hPa) - · Time integration: Semi-Lagrangian Scheme (Yoshimura, 2004) - Physics - SW radiation: Shibata & Uchiyama (1992) - LW radiation: Shibata & Aoki (1989) - Cumulus convection: Prognostic Arakawa-Schubert (Randall and Pan, 1993) - Land hydrology: MJ-SiB: SiB with 4 soil-layers and 3 snow-layers - Clouds: large-scale condensation, Cumulus, stratocumulus - PBL: Mellor & Yamada (1974,1982) level-2 closure model - Gravity wave drag: Iwasaki et al. (1989) + Rayleigh friction - Present-day (1979-2003) - the observed sea surface temperature (SST) and seaice concentration - Near Future (2015–2039) and Future (2075–2099) - the SST and sea-ice anomalies of the CMIP3 multi-model ensemble mean are added to the observations, retaining the present interannual variability # Use of one-member 20-km AGCM run and ensemble runs with 60-km AGCM | period | SST | initial condition 0 | initial condition 1 | initial condition 2 | |--------------------|---------------|---------------------|---------------------|---------------------| | Present: 1979-2003 | observation | HP0A | HP0A_m01 | HP0A_m02 | | Future: 2075-2099 | CMIP3 average | HF0A | HF0A_m 01 | HF0A_m 02 | | | MRI-CGCM2.3.2 | HF0A_mri | HF0A_mri_m01 | HF0A_mri_m02 | | | MIROC_hires | HF0A_miroch | HF0A_miroch_m01 | HF0A_miroch_m02 | | | CSIRO | HF0A_csiro | HF0A_csiro_m01 | HF0A_csiro_m02 | - 20-km:1 realization - 60-km:4 SST anomalies3 initial conditions # Tropical cyclones #### Validation: Inter-annual variation of TC frequency Observation 20-km *AGCM* (*AMIP* run 1979-2003) There is a skill for TC frequency interannual variation associated with ENSO ###:99% significance level ##:95% significance level #:90% significance level #### Number of TC Generated in Each Latitude #### Radial Profile Change around TC - · Large changes occur near inner-core region, 40-60% for precipitation and 15-20% for surface wind. - · A surface wind speed increase of more than 4% can be seen up to 500 km from storm center. # TC track changes #### Future change in frequency of TC occurrence The TC frequency will decrease in the western North Atlantic and increase in the eastern North Atlantic See poster by H. Murakami ### Reason for track change Change in frequency of genesis (Jul-Oct) only a small difference in steering flows Track changes are caused by alternation in TC genesis locations rather than in TC steering flows ### Future change in Genesis Potential Index $$GPI = \left|10^5 \eta\right|^{3/2} \left(\frac{R}{50}\right)^3 \left(\frac{V_{pot}}{70}\right)^3 + 0.1 V_{shear}\right)^2 \left(\frac{-\omega + 0.1}{0.1}\right)$$ Absolute Relative Maximum Vertical wind Vertical velocity shear between at 850 hPa at 600 hPa intensity 850 hPa and 200 hPa The GPI can be used to determine which of the GPI elements contribute most to its future change See poster by H. Murakami #### Influential factor to the change in GPI 15H and omega terms make the largest within the western North Atlantic contribution to the decrease in the GPI See poster by H. Murakami -0.£ ## Reason for TC genesis change 1.75 1.25 1.5 Change in Omega (Jul-Oct) The reduction of genesis in the west North Atlantic is attributed to decreases in relative humidity and ascending motion caused by an enhanced large scale subsidence, whereas the increase of genesis in the southeast North Atlantic arises from increasing upward motion and convective available ^{2.75}potential energy due to 2.5 local ocean surface warming #### Future change in frequency of TC occurrence Frequency of TC landfall over Japan and Korea may decrease # Future change in tropical cyclone frequency with various resolutions and SST settings ### Future change in TC frequency The changes in tropical cyclone frequency as projected by 20-km mesh and 60-km mesh global atmospheric model experiments. The changes are shown in terms of the ratio of future frequency to present frequency. Statistically significant increase (decrease) at 95% confidence level by two-sided t-test is indicated by red (blue) color. | Experi Res
ments i | Resolut | ΔSST | Integra
tioin | Ratio (%) of TC frequency Future/Present | | | | | | | | | |-----------------------|-----------------|----------------------|------------------|--|-----|----|-------------|---------------|---------------|---------------|-------------|--------------| | | ion | | | G bbal | NH | SH | N
Indian | NW
Pacific | NE
Pacific | N
Atlantic | S
Indian | S
Pacific | | 0 | TL959,
20km | M R I
C G C M 2.3 | 20yr | 71 | 69 | 73 | 61 | 64 | 61 | 122 | 72 | 77 | | A 1 | | M R I
C G C M 2.3 | 20yr | 75 | 75 | 75 | 71 | 71 | 70 | 123 | 75 | 73 | | A2 | | М №ОС-Н | 10yr | 73 | 85 | 58 | 132 | 128 | 50 | 82 | 76 | 11 | | A 3 | | CM ₽ 3 | 25yr | 80 | 79 | 81 | 85 | 74 | 75 | 105 | 95 | 58 | | В 1 | TL319,
60km | M R I
C G C M 2.3 | 25yr | 80 | 79 | 83 | 89 | 66 | 69 | 150 | 78 | 92 | | В2 | | М Т ОС−Н | 25yr | 94 | 100 | 84 | 179 | 164 | 58 | 106 | 110 | 31 | | В3 | | CM ₽ 3 | 25yr | 79 | 81 | 76 | 133 | 86 | 67 | 104 | 79 | 64 | | В4 | | CS IRO | 25yr | 78 | 71 | 89 | 93 | 113 | 51 | 63 | 78 | 110 | | С3 | TL159,
120km | CM № 3 | 25yr | 71 | 79 | 54 | 99 | 75 | 78 | 75 | 62 | 38 | Commonly reduced regardless of difference in SST increase pattern. Mostly same changes are achieved by the same SST setting regardless of resolution difference. Sugi et al. (2009) submitted # Extratropical cyclones #### Extratropical Cyclones - When tracking extratropical cyclones... - Number of cyclones decreases - "Strong" cyclones increase # Same in high-resolution models but with different threshold for + or - Frequency of cyclones as a function of threshold pressure Mizuta et al. (2009) Mizuta et al. (2009) Baroclinicity (maximum Eady growth rate; Lindzen and Farrell 1980) $$\sigma_{\rm BI} = 0.31 g N^{-1} T^{-1} \nabla T$$ # Increase at higher levels of polar region Mizuta et al. (2009) Pattern correlation between the cyclone growth rate change and baroclinicity change (Pacific region) Each month of 3-member ensembles DJF of each member Mizuta et al. (2009) # NH winter blockings #### Northern Hemisphere wintertime blocking o.3- Present(1979-2003) Future(2075-2099) 60km frequency 0.25 0.2 Blocking 0.15 0.1 0.05 Future-Present 0.05 -0.05· 6ÓW 120E 120W 6ÒE 180 Longitude JMA/MRI blocking frequency (DJF: TL95L40) JMA/MRI blocking frequency (DJF: TL319L60) JRA25(1979-2003) The higher the resolution, the more accurate the simulated Euro-Atlantic blocking frequency Frequencies of Euro-Atlantic and Pacific blockings are projected to decrease Matsueda et al. (2009) JGR #### Uncertainty in future projections of blocking 60km ensemble simulations with different SSTs frequencies of Euro-Atlantic and Pacific blockings are projected to decrease significantly. The larger the warming is, the less blocking frequency of Matsueda et al. (2009) ## Future plan Next 2 years: use of improved model for TC and precipitation AOGCM (ESM): CMIP5 runs with TL159 AGCM + 1x0.5 OGCM with TL95 aerosol model + T42 chemistry model AGCM: TL959 (20-km) AGCM time-slice After that: full AOGCM + ESM Atm: 20-km, Ocn: 1/8x1/12, plus lower resolution aerosol and chemistry model #### MRI Earth System Model: CMIP5 and after Each component can be coupled with different resolutions